How to Count Behavioral Savings in Michigan ## Behavior and hardware have different approaches to measuring savings Behavior savings are measured *ex post* using experimental design Hardware savings are deemed *ex ante* using a database of approved values ## Deem and verify, a hybrid approach #### **Process** 2. Calculate savings 1. MEMD 3. Measure savings 4. Adjust savings Measure actual Adjust program savings using savings for Model savings of Include behavior in program for first second year experimental **MEMD** design to verify based on first vear calculations year results #### **Example calculations** | MEMD methodology | Savings calculation** | Actual savings | Adjusted savings | |-----------------------------------|-----------------------|-----------------------|------------------| | Savings Total rate x usage | 1% x 1,000 kWh | Treatment - Control = | 1.5% x 1,000 kWh | | (%) (kWh) | 10 kWh savings | 15 kWh savings | 15 kWh savings | ^{**} All savings figures and calculations are demonstrative abstractions, rather than real numbers ## **Results Improve Over Time** Results from 7 Midwest deployments show consistent improvement from Year 1 to Year 2, and continued improvement in Year 3 #### **Savings Rates Over Time, Midwest Deployments** ## **Proposal: Electric High Usage Band** **DTE and Consumers Y1 program results (electric)** | | Consumers | DTE | Michigan | |----------------------------|------------|-----------|------------------------------| | Savings Rate | 1.1% | 1.3%* | 1.2%** | | Average Usage | 10,555 kWh | 9,190 kWh | 9k - 11k kWh
(Usage Band) | | MEMD Savings
(% or kWh) | 127 kWh | 110 kWh | 1.2% x Usage
(w/in band) | ^{**} Michigan-wide savings figure based on average of results from Consumers and DTE results ^{*} DTE annual results are extrapolated from 10-months of data; savings rate for 10-months is 1.2% ## **Proposal: Electric Average Usage Band** DTE and Consumers Y1 program results adjusted for average usage in territory (electric) | | Consumers | DTE | Michigan | |----------------------------|-----------|-----------|-----------------------------| | Savings Rate | 0.95% | 1.15%* | 1.05%** | | Average Usage | 8,264 kWh | 8,179 kWh | 7k - 9k kWh
(Usage Band) | | MEMD Savings
(% or kWh) | 87 kWh | 86 kWh | 1.05% x Average
Usage | ^{**} Michigan-wide savings figure based on average of results from Consumers and DTE results ^{*} DTE annual results are extrapolated from 10-months of data; savings rate for 10-months is 1.2% ## **Proposal: Gas Usage Band** **DTE and Consumers Y1 program results (gas)** | | Consumers | DTE | Michigan | |------------------------------|-----------|-------------|--------------------------------------| | Savings Rate | 0.72% | 0.55%* | 0.64%** | | Average Usage | 933 therm | 1,096 therm | 900 – 1,100
therm
(Usage Band) | | MEMD Savings
(% or therm) | 5.9 therm | 7.1 therm | 0.64% x Usage
(w/in band) | - * DTE annual results are extrapolated from 10-months of data; savings rate for 10-months is 1.2% - ** Michigan-wide savings figure based on average of results from Consumers and DTE results ## **MEMD Roadmap** #### **Required Values for MEMD** | | Y1 | Y2 | Y3 | |--|-------|-----|-----------| | Opower Electric
(9k – 11k
kWh Usage) | 1.2% | TBD | TBD | | Opower Electric
(7k - 9k
kWh Usage) | 1.05% | TBD | TBD | | Opower Gas
(900 - 1,100
therm Usage) | 0.64% | TBD | TBD | In the event values have not yet been established and entered into the MEMD, utilities to use modeled savings in their regulatory filings until true-up occurs. ## **MEMD Update Process** 2012 2014 2013 Aug 2014 **Sept 2014 Sept 2012 Aug 2013 Sept 2013** Include Y3 Measure Include Y1 Measure Include Y2 Y3 savings savings Y2 savings savings savings results via value in value in results via value in **MEMD** program MEMD **MEMD** program evaluation evaluation ## **Benefits of Deem and Verify Approach** ### **Summary** The deem and verify hybrid approach: - » Provides consistency with both the existing approach in Michigan and the accepted best practice for behavioral programs - » Creates certainty for regulatory treatment of behavioral programs similar to the certainty that applies to hardware - » Uses experimental design to verify savings values on an ongoing basis - » Provides a mechanism for adjusting savings as needed going forward